

Better Choices, Better Health®SD

South Dakota's Chronic Disease Self-Management Program

Health Homes Sharing Meetings 2016

Better Choices, Better Health® SD

- State-wide partnership SDSU Ext, SD DOH, DSS
- Evidence-based, Stanford University
- For adults 18+ years and caregivers
- Not disease specific
- 2 ½ hours, once weekly for six weeks
- Learn tools & techniques, based on self-efficacy
- Compliments patient education
- Aligns with Medicare chronic care management &
 Medicaid health home models
- Scripted, led by two Stanford prepared leaders
- Will not burden clinic resources

Workshop Overview

						<u> </u>
Workshop Components Overview		GOOWERLLY SOUTH DAKOTA COMMUNITIES				
Review of self-management and chronic conditions	1	2	3	4	5	6
	· ✓	√	√	✓	√	✓
Making an action plan	→	<u> </u>	→	Y	→	→
Using your mind to manage symptoms	v					∨
Feedback / problem solving		✓	✓	✓	✓	V
Getting a good night's sleep	✓					
Difficult emotions		✓				
Preventing falls		✓				
Fitness / exercise		✓	✓			
Making decisions			✓			
Pain			✓			
Fatigue			✓			
Better breathing				✓		
Communication				✓		
Nutrition				✓	✓	
Medications					✓	
Making informed treatment decisions					✓	
Depression					✓	
Weight management						✓
Working with your health care professionals						✓
Working with your health care system 3	200.0			52.78		✓
Future plans						✓

National Study Outcomes

- Increased physical activity
- ☐ Improved health-status
- Improved social/role activities
- Better psychological well-being
- Decreased days in hospital
- Improved self-reported general health
- Enhanced partnerships with physicians
- Increased energy/reduced fatigue
- Reduced health care expenditures

Role of CDSMP in Patient-Centered Health Homes

National Committee for Quality Assurance (NCQA) Recognition Standards reinforce the critical role of patient self-management

Referring patients to CDSMP workshops offered in the community will help qualify medical practices meet health home criteria

Self-Management is part of SD Medicaid Health Home Core Services

- Health Promotion
- Referrals to Community and Social Support Services

Path to Reimbursement

National Council on Aging Learning Collaborative

Health Behavior Assessment & Intervention (HBAI)

- BCBH selected to participate
- Members from around the United States
- Meet monthly Jan Oct 2016
- Advised by expert consultant
- Access to best practice documents & processes

HBAI Coverage

- There is not a standard accreditation requirement for HBAI
- HBAI is a covered benefit under the Medicare Part B program and South Dakota Medicaid
- All Medicare Advantage plans must cover all Medicare Part B benefits
 - Advantage Plan rates for HBAI is an individual negotiation between the provider and the specific health plan. There is not a standard regulated rate for health plan covered services.
 - In South Dakota the Advantage Plans with the most enrolled beneficiaries are Medica and Humana

Purpose of HBAI Services

- Service intended to identify and address the psychological, behavioral, emotional, cognitive, and social factors important to the treatment and management of physical health problems.
- HBAI is expected to support the consumer in building the skills necessary to overcome the perceived barriers to selfmanagement of his or her chronic disease(s).

History of HBAI

- The American Medical Association established a CPT code for HBAI
 - The Common Procedural Terminology (CPT) codes are a set of medical billing codes that are developed and owned by the American Medical Association (AMA).
 The CPT codes represent a medical nomenclature that is used to report medical services performed by healthcare professionals.
- Established as a new Medicare benefit in 2002

Mental Health Benefits & HBAI

- HBAI is not considered a mental health benefit
- The codes are intended to address the non-mental health related barriers to self-management of a chronic physical condition:
 - Cognitive
 - Emotional
 - Social
 - Behavioral functioning

HBAI Codes

- 96150 Initial HBAI Assessment to determine participant's barriers and limitations for disease self-management
- 96152 Additional one-on-one time conducted with a participant to address personal barriers to selfmanagement
- 96153 Participation in group sessions

HBAI 2016 Rates

- Rates change every calendar year
- 2016 Rates*
 - Rates are retroactive to January 1, 2016
 - HBAI services are subject to coinsurance requirements

Code	Rate	Units	Total	
96150	\$21.84	4	\$87.36	
96153	\$4.65	60	\$279.00	

Total \$366.36

^{*}Rates shown here are an average. Rates subject to change based on the Metropolitan Statistical Area (MSA) variation

HBAI Limits

- Services are billed in 15 minute unit increments
- The initial HBAI assessment code would be expected to be completed 1 hour = 4 units
- Time billed using codes 96152 and 96153 accumulate toward a 15-hour calendar year threshold limit, per beneficiary.
 - 15 hours of group: 4 units/hour X 15 hours = 60 units

HBAI Eligibility

- Consumer must have an underlying physical illness or injury
- Must be non-psychiatric factors that impact the person's ability to manage their chronic disease
- Consumer must have a referral from a healthcare provider
 - Physician
 - Nurse Practitioner
 - Physician Assistant
 - Licensed Clinical Psychologist
 - Licensed Social Worker (Medicare Advantage only)

HBAI Intervention Procedure better choices better health

- An initial assessment must be completed to determine potential barriers to disease self-management.
- Development of an individualized disease selfmanagement education plan, based on the assessment results.
- Direct clinical supervision of the class, when sessions are active.

HBAI Initial Assessment

- Date of initial diagnosis of physical illness
- Clear rationale for why the initial assessment was performed
- Assessment outcome and the ability of the consumer to understand and respond in a meaningful way to an individual and group intervention
- Goals and duration of the proposed intervention
- Planned frequency and duration of services
 - The plan must detail the frequency of individual and group sessions and the duration of each session.
 - Each individual session must also document the length of time that services were delivered.

HBAI Program Considerations : BETTER CHOICES better health

- As a Part B service, HBAI is not covered for beneficiaries without Part B benefits
- Beneficiaries that have elected Medicare Part C (Medicare Advantage) must receive their benefit from a Medicare Advantage approved provider
 - Medicare recognized programs can contract directly with a Part C plan provider to provide these services
 - Once approved by Medicare, negotiate directly with the dominant Medicare Advantage Plan in our market

HBAI Requirements

- A physician or medical provider must certify that HBAI services are needed
- Physician or provider order is required prior to the initiation of services
- For direct CMS reimbursement, a beneficiary must have Medicare Part B benefits in order to have HBAI as a covered benefit
 - If they have Part C, you must have an agreement with the Advantage plan contractor
- Verify if the person has a supplemental insurance policy (Medigap or Medicaid)

Better Choices, Better Health® SD

- □ BCBH Video
- Registration

www.betterchoicesbetterhealthsd.org

1-888-484-3800